

Using GPUs for Rapid Electromagnetic Modeling

Peter Messmer*, Travis Austin, John R. Cary, Paul J. Mullaney, Mike Galloy, Keegan Amyx, Nate Sizemore, Brian Granger, Dan Karipides, David Fillmore

*messmer@txcorp.com

Tech-X Corporation
5621 Arapahoe Ave., Boulder, CO 80303
www.txcorp.com

This work is partially supported by NASA SBIR Phase-II Grant #NNG06CA13C

SciDAC ComPASS All Hands Meeting, UCLA, December 3, 2008

Motivation

- **Need fast turnaround for FDTD simulations**
 - E.g. Frequency extraction (see Travis' talk), cavity optimizations
- **Parallelization of FDTD has limits**
 - Some problems too small: $N > (\tau_{\text{latency}}/\tau_{\text{cell}})/N + \tau_{\text{comm}}/\tau_{\text{cell}}$
 - “Time does not parallelize”
 - Access to large systems can be painful
- **FDTD highly memory bandwidth limited**
 - Almost no data reuse -> caches useless
 - Multi-core CPU makes it even worse

⇒ **Need high memory bandwidth accelerator**

Outline

- **GPU architecture, programming**
 - **GPULib: Simplification of GPU development**
 - **Implementation of FDTD on GPUs**
 - **Conclusion**
-

Why scientific computing on GPUs?

GPUs are Massively Parallel Floating-Point Co-Processors

- **Silicon used for ALUs, rather than large caches**
 - Up to 240 (!) processing elements (“thread processors”, TP)
 - running at 1.3 GHz, statically scheduled, 2 instructions / cycle
 - Small software managed caches (“shared memory”, Shrd Mem)
- **Organized as ‘Multi-processors’ (~ SIMD processors)**
 - Software managed caches shared within one multi-processor
 - Synchronization within MP, no light-weight global synchronization
- **Active thread management**
 - Work on next thread-set while waiting for a memory request

Another Advantage of GPUs: High Memory Bandwidth

The Flipside: GPUs like (=need!) regular “patterns”

- **Collection of SIMD processors**
 - Thread divergence handled by masked execution
 - E.g. two-way conditional takes sum of both branches
 - **Needs large number of threads**
 - Keep all TP busy
 - Hide memory access latency with work
 - **TPs need to access successive memory locations**
 - Results in a single memory request
 - “Memory coalescence”
 - **Double precision FP currently slow**
- ⇒ **Want large number of (almost) identical floating point operations on contiguous block of memory**
- ⇒ **Redundant computation is ok, if it optimizes memory access**
- ⇒ **Avoid CPU/GPU transfers**
-

CUDA: Code development environment for (NVIDIA) GPUs

- **Early GPGPU efforts heroic**
 - Graphics API (OpenGL, DirectX) no natural fit for scientific computing
 - **Compute Unified Device Architecture (<http://www.nvidia.com/cuda>)**
 - Supported on all modern NVIDIA GPUs (notebook GPUs, high-end GPUs, mobile devices)
 - Future: Co-Existence with OpenCL
 - **Single Source for CPU and GPU**
 - Host code C or C++
 - GPU code C(++) with extensions
 - “Kernel” describes on thread
 - Host invokes a collection of threads
 - nvcc: NVIDIA cuda compiler
 - **Runtime libraries**
 - Data transfer, kernel launch, ..
 - BLAS, FFT libraries
 - **Simplified GPU development, but still “close to the metal”!**
-

GPULib: One way to simplify GPU development

- **Provide access to GPUs in Very High-Level Languages**
 - IDL, MATLAB, (Python)
 - Seamless integration into host language
- **Data objects on GPU represented as structure/object on CPU**
 - Contains size information, dimensionality and pointer to GPU memory
- **GPULib provides a large set of vector operations**
 - Data transfer GPU/CPU, memory management
 - Arithmetic, transcendental, logical functions
 - **Support for different types (float, double, complex, dcomplex)**
 - Data parallel primitives, reduction, masking (**total, where**)
 - Array operations (reshaping, interpolation, range selection, **type casting**)
 - NVIDIA's cuBLAS, **cuFFT**
 - => Reduces need for CPU/GPU transfers
- **Download from <http://gpulib.txcorp.com>**
(free for non-commercial use)

Messmer, Mullowney, Granger, "GPULib: GPU computing in High-Level Languages", Computers in Science and Engineering, 10(5), 80, 2008.

A GPULib example in IDL

GPULib layered architecture is easily extensible

How to get performance?

- **Kernels are very fast, GPU \leftrightarrow CPU data transfer is slow**

Example: Image Deconvolution

- **Image is convolved with detector point-spread function:**

$$I_{obs}(x, y) = \int I_{true}(x - u, y - v)P(u, v)dudv$$

- **Clean image by (complex) division in Fourier space:**

$$I_{true}(x, y) = FFT^{-1}(FFT(I_{obs}) / FFT(P))$$

- **Large computational load per CPU-GPU data transfer**
 - **Speedup ranging from 5x – 28x for 256x256 – 3kx3k images**
-

Example: Database search

- Find closest match in 500k words with 128 characters each
- Less than 10ms
- CPU: ~200 ms

- **GPULib 1: 500k dot-products**

- Need test vector on GPU
- Vectors short
- Huge number of kernel invocations
- => **Bad idea**

- **GPULib 2: 128 accumulations**

- No need to transfer entire vector
- Large vectors
- Smaller number of kernel invocations
- => **~27 ms**

- **Hand crafted implementation**

- Transfer data to GPU
- Perform 128 dot products concurrently
- => **< 8 ms (old GeForce 8800 GTX)**

FDTD fits well on GPUs

- **Data remains on GPU**
 - Memory large enough for interesting problems
 - For distributed memory use 1D/2D/3D memcopy

- **Avoid operations on short vectors**
 - Stencil picture may be misleading

- **Treat 3D domain as large 1D vectors**
 - Shifted vector operations 'cheap'
 - Pointer arithmetic possible on GPUs
 - Regular operation on large vector -> ideal for GPU
 - 'Dirt' at domain boundaries due to wrap-around
 - Removed by applying boundary conditions

(Canadian Company Acceleware sells GPU-based FDTD accelerators:
www.acceleware.com)

GPULib enabled rapid development of FDTD on GPUS

- **3D FDTD**
 - Cut-Cell (Dey-Mitra) and Stair-Stepped boundaries
 - **Reads VORPAL geometry output**
 - Simulations should result in
 - **Entire computation on rectangular domain**
 - Compute update outside of conformal boundaries for simplified memory access
 - **Entirely GPULib based**
 - Written in IDL -> integrated visualization, visual debugging
 - Quickly demonstrate potential of GPU based FDTD
 - Parallelization using mpIDL (<http://www.txcorp.com/products/FastDL>)
 - **Custom Kernel**
 - Optimize for performance, reduce memory transfer
-

Preliminary performance results highly promising

- **Performance (preliminary)**
 - Up to 470 Mcells/s on GPU including cut-cells boundaries
 - Currently at ~70% theoretical memory bandwidth, so still potential
 - ~10 Mcells/s on CPU
 - ⇒ ~ **40-50x speedup compared to CPU based implementation**
 - Comparable to ~48 Franklin cores
 - **Question: How bad is effect of single precision FP?**
 - Needs detailed evaluation
 - Think about your units!
 - **Question: What about large problems?**
 - Currently no huge GPU systems available, may change
 - 2.6x speedup on a 3GPU 'cluster' (PSC)
-

Summary/Conclusions

- **GPUs offer large for accelerating scientific applications**
 - **CUDA significantly simplifies code development**
 - Still requires understanding of hardware
 - **GPULib enables GPU development from within VHLLs**
 - Provides large set of vector operations with unified interface
 - Enables rapid development of GPU accelerated algorithms
 - No hardware knowledge required
 - **FDTD solver on GPU**
 - Loosely coupled to VORPAL (tighter integration planned)
 - Both stair-stepped and cut-cell boundaries
 - **GPUs yields ~40x speedup compared to CPU**
 - Problems that take $O(\text{minutes})$ become $O(\text{seconds})$
 - Compute on your desktop, rather than at HPC center
-